National Aeronautics and Space Administration Goddard Earth Science Data Information and Services Center (GES DISC) # Data Product User Guide for Suomi-National Polar-Orbiting Partnership (S-NPP) Sounder Science Investigator-led Processing System (SIPS) Advanced Technology Microwave Sounder (ATMS) Level 1B Products July 2018 **Product Version 2.0** Software Version 2.5 Goddard Earth Sciences Data and Information Services Center (GES DISC) http://disc.gsfc.nasa.gov NASA Goddard Space Flight Center Code 610.2 Greenbelt, MD 20771 USA © 2018. All rights reserved. | Prej | pared | by: | |------|-------|-----| | | | | ______ Ruth Monarrez, Project Element Manager S-NPP Sounder SIPS Jet Propulsion Laboratory California Institute of Technology Pasadena, CA Reviewed by: _____ Thomas Hearty, GES DISC Science Data Support GSFC Code 610.2 # **Revision History** | Revision Date | Changes | Author | |---------------|---|---------------| | 2015-08-19 | Initial Release | Ruth Monarrez | | 2016-04-06 | Beta Release | Ruth Monarrez | | 2017-04 | Version 1 Release | Ruth Monarrez | | 2018-05 | Version 2 Release | Ruth Monarrez | | | - Update Geolocation | | | | Completed implementation of all | | | | L1a QA definitions | | | | Updated Correction Coefficients | | | | Re-designed calib_degraded | | | | quality flag | | | | - Added a brightness temperature | | | | status flag: antenna_temp_qc. | | #### **Table of Contents** | | j | |--|-------| | 1.0 Introduction | 1 | | 1.1 Overview of Sounder SIPS | | | 1.2 Mission Instrument Description | | | 1.3 Data Disclaimer | 2 | | 1.4 Where to find the Product | 3 | | 1.5 Contact Information | | | 1.6 References | 3 | | 2.0 ATMS Level 1B Product Overview | 5 | | 2.1 Product Granulation and Identification | 5 | | 2.2 Algorithm Background | | | 2.3 Data Organization | | | 2.4 File Format and Structure | | | 2.5 Metadata | | | 2.6 File Naming Convention | | | 2.7 Time Representation | 9 | | 3.0 Data Content | 11 | | 3.1 Dimensions | | | 3.2 Global Attributes | | | 3.3 Variable Attributes | | | 3.4 Geolocation | | | 3.5 Key Science Data Fields | | | 3.6 Missing Data / Fill Values | 24 | | 4.0 Options for Reading the Data | 25 | | 5.0 Data Services | 26 | | Appendix A: Differences in implementation between Algorithm Theoretical | Racic | | Document (ATBD) and ATMS L1B V2 | | | A.1 Calculation of Calibration Coefficients and Non-Linearity Correction | | | • | | | A.2 Lunar Intrusion or Contamination | | | A.3 Smoothing of Calibration Counts | 28 | | A.4 Blackbody Emissivity | 28 | | Appendix B: Geolocation Quality Flags | 29 | | Appendix C: CDL File Definition | 32 | # 1.0 Introduction This document provides basic information for using Version 2 of the Advanced Technology Microwave Sounder (ATMS) Level 1B products produced by the Suomi-National Polar-Orbiting Partnership (S-NPP) Sounder Science Investigator-led Processing System (SIPS) at the NASA Goddard Space Flight Center (GSFC). The ATMS Level 1B product is geolocated and calibrated to antenna temperature. This product has been annotated with both file and attribute level metdata to fully describe its contents. The ATMS Level 1A product is not described in detail in this document. #### 1.1 Overview of Sounder SIPS The Suomi-National Polar-Orbiting Partnership (S-NPP) Sounder SIPS, is one of six SIPSs formed by NASA to provide the processing of level 0 data through level 1, level 2 and level 3 from the Soumi NPP (previously known as NPP) satellite. The Suomi-NPP satellite is managed by the National Polar-orbiting Partnership (NPP) which includes elements from NASA, NOAA and DoD. Specific details about the S-NPP Mission can be found at: http://npp.gsfc.nasa.gov/index.html. The S-NPP Sounder SIPS is a team made up of the Jet Propulsion Laboratory (JPL) and the Goddard Earth Sciences Data and Information Services Center (GES DISC). JPL provides the overall project management, science algorithm software integration, test and validation support. The GES DISC performs level 0 data acquisition, routine data processing operations. The GES DISC / Distributed Active Archive Center and distribution of the data products and associated documentation. | Science Team | SIPS | Instrument(s) Analyzed | |--------------|-------------|------------------------| | Sounder | Sounder | ATMS and CrIS | | Ozone | Ozone | OMPS | | Ceres | CERES CARS | CERES | | Land | Land | VIIRS | | Atmospheres | Atmospheres | VIIRS | | Ocean | Ocean | VIIRS | Table 1.1 S-NPP SIPSs. The SIPSs may also develop additional products that may help their science teams analyze how well S-NPP products will be useful for continuing ongoing climate studies. Consequently, most SIPSs produce a variety of data products for their science teams. Since it is possible that many of these data products may have general utility to the science community beyond the S-NPP science teams, NASA requests that SIPS products be made available to the public. This is consistent with NASA's Earth Science Data Policy https://science.nasa.gov/earth-science/earth-science-data/data-information-policy ## 1.2 Mission Instrument Description The S-NPP satellite was launched on October 28, 2011 from Vandenburg Air Force Base in California into an orbit with an altitude of 824 km above the Earth surface, an inclination angle of 98.7 deg and a 13:30 local time ascending node [Reference 3]. SNPP is the first in a series of next generation U.S. weather satellites of the Joint Polar Satellite System (JPSS). ATMS is one of 5 instruments onboard the S-NPP satellite. The other instruments are: Clouds and the Earth's Radiant Energy System (CERES), Cross-track Infrared Sounder (CrIS), Ozone Mapping and Profiler Suite (OMPS) and Visible Infrared Imaging Radiometer Suite (VIIRS). ATMS is a 22-channel microwave, crosstrack scanning, sounder providing both temperature and humidity soundings. Table 1.2.1 and Table 1.2.2 contain a summary of the ATMS instrument and platform parameters. The ATMS instrument's Scan Drive Mechanism on S-NPP has been experiencing additional wear on the bearings. To extend the life of the instrument, a decision was made to perform scan reversals for the purpose of 're-wetting' the bearings. The scan reversals are now occurring twice per orbit, starting Aug 9, 2016. The end result of this maneuver is a slight loss of data. This loss of data is represented by the use of Fill Values. **Table 1.2.1 Instrument parameters.** | Platform | Instrument | Instrument
Type | Scan
Rate (s) | Scan
Range (°) | Scan
Pattern | FOR Dia
(km,
nadir) | Spectral
Channels | |----------|------------|--------------------|------------------|-------------------|-----------------|---------------------------|----------------------| | S-NPP | ATMS | Microwave
(MW) | 8/3 | ±53 | 96 | 16-75 | 22 | **Table 1.2.2 Approximate orbital parameters.** | Platform | Alt | Orbit Incl.
(°) | Equator
X Time | Period | Repeat
Orbits | Repeat
Days | Launch | |----------|-----|--------------------|-------------------|--------|------------------|----------------|-------------| | S-NPP | 824 | 98.7 | 13:30* | 101 | 228 | 16 | 28 Oct 2011 | ## 1.3 Data Disclaimer Version 2.0 ATMS Level 1B data are released to the public as is. Every effort has been made to properly represent the data for which this document describes. #### 1 4 Where to find the Product The ATMS Level 1B product can be found at and downloaded from the Goddard Distributed Active Archive Center (GDAAC). There you will find additional information and documentation about this product and other products of interest. https://disc.gsfc.nasa.gov #### 1.5 Contact Information For information, questions or concerns with this ATMS L1B data set, please contact: Ruth Monarrez at Ruth.Monarrez@jpl.nasa.gov or send your question to: sounder.sips@jpl.nasa.gov. #### 1.6 References - 1. B. Lambrigsten, Suomi National Polar Partnership Mission; Algorithm Theoretical Basis Document NASA L1b: Advanced Technology Microwave Sounder, Version 1, July 2004 - 2. M. Schreier, Advanced Technology Microwave Sounder (ATMS) Assessment Report for Suomi National Polar-orbiting Partnership (SNPP) Sounder Science Investigator-led Processing System (SIPS) Data Level 1, Data Product Version 2.0, March 2018 - 3. NOAA Technical Report NESDIS 143 Cross Track Infrared Sounder (CrIS) Sensor Data Record (SDR) User's Guide. Version 1.0, Washington, D.C., December, 2013 - 4. NASA ESO EARTHDATA Standards, Requirements and References, https://earthdata.nasa.gov/user-resources/standards-and-references/ ## 1.7 What's different/new in Version 2 - Geolocation: - Corrected the skewed Field of View (FOV) shapes that had appeared at edges of the granule swath. - Several new geolocation fields were added: local_solar_time, sat_sol_zen, sat_sol_azi, mean_anom_wrt_equat, asc_node_tai93, asc_node_lon, asc_node_local_solar_time, and solar_beta_angle. - Complete implementation of all L1a QA definitions, including qa_pct_data_missing, qa_pct_data_geo, qa_pct_sci - Correction coefficients were updated: warm bias and non-linearity. These coefficients were updated to stay consistent with the values used by NOAA. These changes directly affect the antenna temperatures. - Re-designed calib_degraded quality flag. Replaced the calib_degraded quality flag with more specific quality flags: cal_qualflag, cal_space_qualflag, cal_blackbody_qualflag - Added a brightness temperature status flag: antenna_temp_qc. The dimensions match that of antenna_temp. Basically, if any of the above three 'cal_' flags are set, then antenna_temp_qc is set to 1 per channel corresponding to the
'cal_' flag. If instrument_state or geo_qualflag is not set to zero then antenna_temp_qc is set to 2. Also, if any of the following geolocation fields (lat, lat_geoid, land_frac, surf_alt, obs_time_tai93, sol_zen, sol_azi, sat_zen, sat_azi, view_ang, sat_range) are fill-value then antenna_temp_qc is set to 2. # 2.0 ATMS Level 1B Product Overview The ATMS Level 1B product is generated using L0 data that has been processed by the Earth Observing System (EOS) Data and Operations System (EDOS) located at NASA's Goddard Earth Sciences Data and Information Services Center (GES DISC). An ATMS Level 1A product is produced as an interim product but is not archived and distributed publically6 The ATMS Level 1B product consists of calibrated radiances and geolocation along with any metadata necessary to use and interpret this product. #### 2.1 Product Granulation and Identification The ATMS product is divided into a series of 6-minute segments or granules with each granule making up one file and 240 granules per day. Each file contains all observations for a given type made during a period of exactly 6 minutes. For each day, each 240 files are identified by granule number in the filename. For example, **g156** for granule 156 out of 240. The nominal start time of granule 1 is defined to be 00:00:00. Because both CrIS and ATMS instruments are synced to TAI, the start time of the first 8-second scanset of a day can be anywhere up to 8 seconds later. It moves 1 second with each leap second. If the first scanset starts 8 seconds after the nominal start time, then the data can extend up to 8 seconds past the nominal end time. The ability to uniquely identify a granule is built in to the ATMS L1B product. This is extremely useful when publishing analysis results. The nominal time coverage, represented as a string: yyyymmddThhmm, is used to construct a unique granule identifier called "gran_id". gran_id is stored as a global attribute that is also used in the filename, see section 2.6 File Naming Convention. In addition, there is an observation identifier variable called "obs_id" that can further uniquely identify an observation within the granule. The obs_id is formatted as the gran_id with observation information appended to it. The format of obs_id is: yyyymmddThhmm.aaaExx where 'aaa' is the 3-digit along-track index (001 – 135) and xx is the cross-track index (01 – 96). The "E" indicates earth view. Example of obs_id: 20170401T2354.001E01 ## 2.2 Algorithm Background The Sounder SIPS ATMS L1B data products are a product of processing NASA Level 0 data through Level 1A/Geolocation and Level 1B. See Figure 1. For a definition of the NASA Data Processing Levels go to: https://earthdata.nasa.gov/earth-science-data-systems-program/policies/data-information-policy/data-levels The ATMS Level 1A processing extracts radiance counts from ATMS science telemetry, converts engineering counts from the health and status telemetries into physical measurements such as temperatures. The L1A geolocation processing derives spacecraft positions and attitude according to spacecraft diary telemetry. It also projects ATMS sounding field-of-views (FOV) onto the topographic surface with geolocation, line-of-site (LOS) view angles, solar angles, and surface parameters such as elevations and land fractions. All the geolocation parameters from L1A processing are propagated to the L1B product. The L1B processing then applies calibration coefficients (gain and offset) and non-linearity correction to the radiance counts to convert them to antenna temperatures. For more detail on how the calibration coefficients and the non-linearity corrections are computed can be found in Appendix A. Technical details of the L1B processing steps and calibrations can be found in the Algorithm Theoretical Basis Document, NASA L1b: Advanced Technology Microwave Sounder Algorithm Theoretical Basis Document (ATBD) [Reference 1]. Figure 1 ## 2.3 Data Organization The **ATMS** products are divided into a series of 6 minute segments with one segment per file. Each file contains all observations of a given type made during a period of exactly 6 minutes. For each day there are 240 files (also known as granules), identified by granule number in the filename. For granule start time details, refer to section 2.1. #### 2.4 File Format and Structure The ATMS L1B files, similar to the CrIS L1B files, are in Network Common Data Form, version 4 / Hierarchical Data Format version 5 (NetCDF4/HDF5) format. The product format takes advantage of the NetCDF4 data model and makes use of groups, dimensions, variables and attributes to fully describe the science data. Below is a basic structure of a l1b datafile. ``` netcdf l1b_atms { dimensions: // global attributes: variables: group: aux { variables: } // aux } // l1b_atms ``` #### 2.5 Metadata Every effort has been made to ensure that metadata conforms to the Climate and Forecasting (CF), Version 1.6, and Attribute Conventions for Data Discovery (ACDD), Version 1.3, guidelines. See the full product specification in Appendix C. For more information on CF, refer to: ``` http://cfconventions.org/ ``` For more information on ACDD, refer to: http://wiki.esipfed.org/index.php?title=Category:Attribute Conventions Dataset Discovery ## 2.6 File Naming Convention File naming for Sounder SIPS products will be unique and include the following tokens separated by the delimiter '.' For each token that makes up the filename, there will be an attribute in the data product that it maps to (see Table 2.5 Filenaming). <Sounder_SIPS_ID>.<platform>.<inst_ID>.<praduct_granularity>.<granule_nu mber>.<product_type>.<variant>.<version>.<production_location>.<prod_timestamp>.<ext ension> #### Where: - o platform product_name_platform> = SNPP - o inst_ID product name instr> = ATMS - o **granuleID** (yyyymmddThhmm) <gran_id> nominal start time where: - yyyy = year - mm = month of year (01-12) - dd = day of month (01-31) - hh = hour (00-24) - mm = minute (00-59) - o product_granularity product_name_duration> = m06 (6 minute) - o **granule_number** < granule_number > = g### - o **product_type** with an optional identifier for testing product_type_name_id> - L1B for ATMS Level 1B - o variant < product_name_variant> = std - o **version** vmm_mm product_name_version> eg. v02_00 - Versioning will be synchronized across Sounder SIPS products - production_location <product_name_producer>- J=SIPS at JPL, G=Operations, T=Test, W = CrIS Team at Univ of Wisc - prod_timestamp so each product has a unique name (yymmddhhmmss) product_name_timestamp>- 150407123456 - o **Extension** (.nc) **Table 2.6 ATMS Fileanaming** | Filename token | Attribute name in CDF (mapping) | Format | Value(s) | Notes | |---------------------|---|--|---------------------------------|--| | Sounder_SIPS_ID | product_name_project | | SNDR | | | platform | product_name_platform | | SNPP | | | inst_ID | product_name_instr | | ATMS, CrIS | | | granuleID | gran_id | yyyymmddThhmm | Nominal start time | | | product_granularity | product_name_duration | | m06 | 6 minutes | | granule_number | granule_number | g### | g001 – g240 | Only for 6- | | | | | | minute granule | | | | | | products | | product_type | product_name_type_id +
optional identifier for
uniqueness | | L1B | | | Version | product_name_version | v02_##; v02_##_## | | e.g. v02_05;
v02_05_00
(when produced
at JPL) | | variant | product_name_variant | Freeform text. No whitespace or any punctuation except underscore. | std | Used to identify special runs. The default is: std = standard. | | production_location | product_name_producer | | J: Jet Propulsion
Laboratory | | | | | | G: Goddard Space Flight | |----------------|------------------------|--------------|-------------------------| | | | | Center | | | | | T: Test | | | | | W: University of | | | | | Wisconsin | | prod timestamp | product name timestamp | vymmddhhmmss | | Example Filename: 6-minute ATMS Level 1B granule SNDR.SNPP.ATMS.yyyymmddThhmm.m06.g196.L1B.std.vmm mm.G.yymmddhhmmss.nc SNDR.SNPP.ATMS.20150407T1106.m06.g196.L1B.std.v02_05.G.150407123459.nc ## 2.7 Time Representation Times in the ATMS L1B product are generally represented as UTC. However, observation times are provided in both UTC and TAI93 representations as a convenience to users. Coordinated Universal Time (UTC) is the international standard for representation of time. UTC times are expressed in human-readable form, as a set of values indicating year, month, day, hour and so on. In the data stream received from the satellite, observation times are represented as UTC. Timestamps in ATMS L1B product filenames and attributes are represented as UTC and formatted according to the "ISO 8601:2004" standard. For example, the time January 25, 2016 at 13:00 may be represented as either of the following: 2016-01-25T13:00Z 20160125T1300 The longer form is used in attributes, and the more compact form is used in filenames. The character "Z" indicates "Zulu time", or UTC. **International Atomic Time (TAI)** is expressed as number of seconds elapsed on the surface of the Earth since some reference UTC time. The term "TAI93" indicates that the reference time is the beginning of the year 1993, or 1993-01-01T00:002. This reference time was chosen to be consistent with data products from other instruments, and to allow for precise representation of times spanning the expected mission length. **Leap seconds** are one-second adjustments that are occasionally applied to UTC as 23:59:60, to account for irregularities in the rotation of the Earth. There were 27 leap seconds applied to UTC between Jan 1, 1958 and Jan 1, 1993.
Between Jan 1, 1993 and Jan 1, 2017, an additional 10 leap seconds were applied to UTC. Leap seconds must be accounted for when doing certain kinds of time calculations, especially in astronomy and satellite applications. Leap seconds can occur on December 31 or June 30 of a given year, and are announced months in advance. Leap seconds must be accounted for in the following operations: - When calculating exact elapsed time between two UTC times. If one or more leap seconds were inserted between the UTC endpoints, they must be accounted for in order for the result to be accurate. - When converting between UTC and TAI times. Any leap seconds that occurred between the TAI reference time and the UTC time must be accounted for, or the result will be wrong. - When comparing TAI times with different reference times, or converting from one TAI reference time to the other. Any leap seconds that occurred between the reference times must be accounted for, or the result will be wrong. An example would be when comparing TAI93 times in L1B products to "IET" microseconds in operational ATMS SDR products, which use a reference time of 1958-01-01T00:00Z. In this case 27 leap seconds occurred between the reference times. In general, these operations can be error-prone. Therefore it is recommended that time calculations and conversions be done with leap-second-aware third party tools that rely on an up-to-date table of leap seconds, such as the "astropy" python package. As a generality, it can be assumed that most computational systems use POSIX time scale and cannot represent leap seconds, unless specifically stated in the software specifications. # 3.0 Data Content The ATMS L1B data products are written in NetCDF4 format and therefore makes use of groups, dimensions, variables and attributes (global & variable). Every NetCDF4/HDF5 file contains, at a minimum, one root group which is unnamed. Attention should be given to quality flags and checked for fill values before being used for any analysis or higher processing of the L1B product. A full profile of the contents of the files is included in a common data language (CDL) output file in Appendix C. Selected fields are highlighted in this section. #### 3.1 Dimensions Key dimensions used throughout the ATMS L1B product. **Table 3.1 Dimensions** | Dimension name | Size | Meaning | |----------------|------|--| | atrack | 135 | Along-track spatial dimension | | xtrack | 96 | Cross-track spatial dimension | | channel | 22 | ATMS channels | | band | 5 | Microwave bands: K, Ka, V, W, G | | utc_tuple | 8 | Parts of the UTC date/time: year, month, day, hour, minute, second, millisec, microsec | | spatial | 3 | Directions: x, y, z | | fov_poly | 8 | Lat/lon points defining the polygon bounding an fov (anticlockwise as viewed from above) | | attitude | 3 | Roll, pitch, yaw | | spacetrack | 4 | Space view | ### 3.2 Global Attributes There are two types of attributes: global & variable. In this section we will talk about global attributes. Global attributes, sometimes referred to as 'file-level attributes', provide information about the entire file or 6-minute granule. This includes observation times, publisher and creator information, data provenance, geolocation information. Many attributes are required to conform to the CF & ACDD standards while other attributes are written for consistency with legacy products, hence, you may find some information to be a little redundant or differing in the naming convention. There are some QA global attributes that should be considered before using the data in analysis or processing. See Table 3.2.2 Global Attributes or Appendix C: CDL File Definition for full definition. **Table 3.2.1 QA** | Attribute Name | Туре | Dimension | Description | |----------------------|--------|----------------|--| | | | Dillicusion | | | AutomaticQualityFlag | string | | Passed : the granule contains a non-degraded | | | | | calibrated brightness temperature or radiance | | | | | for at least one channel in a geolocated FOV | | | | | Suspect : the granule does not qualify as | | | | | "Passed" but contains a (possibly degraded) | | | | | calibrated brightness temperature or radiance | | | | | for at least one channel (possibly without | | | | | associated geolocation) | | | | | Failed : the granule contains no calibrated | | | | | brightness temperatures/radiances. | | geo_qual | ushort | atrack, xtrack | Overall value of 0 indicates no critical issues. Bit 2 (surface_loc)- Failed geolocation on Earth topographic surface Bit 3 (DEM) - Could not set FOV surface elevations and land water fraction Bit 4 (geoid_loc) - Failed geolocation on Earth geoid Bit 5 (solar_ang) - Failed to set solar zenith or azimuth angles Bit 6 (spacecraft_ang) - Failed to set spacecraft zenith or azimuth angles Bit 7 - Unused (0) | | | | | Bit 8 (band_specific) - Failed geolocation of some bands | | qa_no_data | string | | A simple indicator of whether this is an | | 1 | . 6 | | "empty" granule with no data from the | | | | | instrument. "TRUE" or "FALSE". | A full definition of the global attributes can be found in Appendix C: CDL File Definition. **Table 3.2.2 Global Attributes** | Attribute Name | Type | Description | Heritage | |------------------------------|--------|--|---| | naming_authority | string | The organization that provides the initial id (see above) for the dataset. The naming authority should be uniquely specified by this attribute. We recommend using reverse-DNS naming for the naming authority; URIs are also acceptable. Example: 'edu.ucar.unidata'. | ACDD
Recommended | | history | string | Provides an audit trail for modifications to the original data. This attribute is also in the NetCDF Users Guide: 'This is a character array with a line for each invocation of a program that has modified the dataset. Well-behaved generic netCDF applications should append a line containing: date, time of day, user name, program name and command arguments.' To include a more complete description you can append a reference to an ISO Lineage entity; see NOAA EDM ISO Lineage guidance. | CF, ACDD
Recommended | | source | string | The method of production of the original data. If it was model-generated, source should name the model and its version. If it is observational, source should characterize it. This attribute is defined in the CF Conventions. Examples: 'temperature from CTD #1234'; 'world model v.0.1'. | CF, ACDD
Recommended | | processing_level | string | A textual description of the processing (or quality control) level of the data. | ACDD
Recommended | | product_name_type_id | string | Product name as it appears in product_name (L1A, L1B, L2, SNO_AIRS_CrIS) | | | comment | string | Miscellaneous information about the data or methods used to produce it. Can be empty. | CF, ACDD
Recommended | | acknowledgment | string | A place to acknowledge various types of support for the project that produced this data. | ACDD
Recommended | | license | string | Provide the URL to a standard or specific license, enter "Freely Distributed" or "None", or describe any restrictions to data access and distribution in free text. | ACDD
Recommended | | standard_name_vocab
ulary | string | The name and version of the controlled vocabulary from which variable standard names are taken. (Values for any standard name attribute must come from the CF Standard Names vocabulary for the data file or product to comply with CF.) Example: 'CF Standard Name Table v27'. | ACDD
Recommended | | date_created | string | The date on which this version of the data was created. (Modification of values implies a new version, hence this would be assigned the date of the most recent values modification.) Metadata changes are not considered when assigning the date_created. The ISO 8601:2004 extended date format is recommended, as described in the Attribute Content Guidance section. | ACDD
Recommended
, ECS/AIRS
ProductionDat
eTime | | creator_name | string | The name of the person (or other creator type specified by the creator_type attribute) principally responsible for creating this data. | ACDD
Recommended | | creator_email | string | The email address of the person (or other creator type specified by the creator type attribute) principally responsible for creating this data. | ACDD
Recommended | | creator_url | string | The URL of the person (or other creator type specified by the creator_type attribute) principally responsible for creating this data. | ACDD
Recommended | |-----------------------|--------
---|-------------------------| | institution | string | Processing facility that produced this file | CF, ACDD
Recommended | | project | string | The name of the project(s) principally responsible for originating this data. Multiple projects can be separated by commas, as described under Attribute Content Guidelines. Examples: 'PATMOS-X', 'Extended Continental Shelf Project'. | ACDD
Recommended | | publisher_name | string | The name of the person (or other entity specified by the publisher_type attribute) responsible for publishing the data file or product to users, with its current metadata and format. | ACDD
Recommended | | publisher_email | string | The email address of the person (or other entity specified by the publisher_type attribute) responsible for publishing the data file or product to users, with its current metadata and format. | ACDD
Recommended | | publisher_url | string | The URL of the person (or other entity specified by the publisher_type attribute) responsible for publishing the data file or product to users, with its current metadata and format. | ACDD
Recommended | | geospatial_bounds | string | Describes the data's 2D or 3D geospatial extent in OGC's Well-Known Text (WKT) Geometry format (reference the OGC Simple Feature Access (SFA) specification). The meaning and order of values for each point's coordinates depends on the coordinate reference system (CRS). The ACDD default is 2D geometry in the EPSG:4326 coordinate reference system. The default may be overridden with geospatial_bounds_crs and geospatial_bounds_vertical_crs (see those attributes). EPSG:4326 coordinate values are latitude (decimal degrees_north) and longitude (decimal degrees_east), in that order. Longitude values in the default case are limited to the -180, 180) range. Example: 'POLYGON ((40.26 - 111.29, 41.26 -111.29, 41.26 -110.29, 40.26 -110.29, 40.26 -111.29))'. | ACDD
Recommended | | geospatial_bounds_crs | string | The coordinate reference system (CRS) of the point coordinates in the geospatial_bounds attribute. This CRS may be 2-dimensional or 3-dimensional, but together with geospatial_bounds_vertical_crs, if that attribute is supplied, must match the dimensionality, order, and meaning of point coordinate values in the geospatial_bounds_attribute. If geospatial_bounds_vertical_crs is also present then this attribute must only specify a 2D CRS. EPSG CRSs are strongly recommended. If this attribute is not specified, the CRS is assumed to be EPSG:4326. Examples: 'EPSG:4979' (the 3D WGS84 CRS), 'EPSG:4047'. | ACDD
Recommended | | geospatial_lat_min | float | Describes a simple lower latitude limit; may be part of a 2-
or 3-dimensional bounding region. Geospatial_lat_min
specifies the southernmost latitude covered by the dataset. | ACDD
Recommended | | geospatial_lat_max | float | Describes a simple upper latitude limit; may be part of a 2-or 3-dimensional bounding region. Geospatial_lat_max specifies the northernmost latitude covered by the dataset. | ACDD
Recommended | |-----------------------------|--------|---|---| | geospatial_lon_min | float | Describes a simple longitude limit; may be part of a 2- or 3-dimensional bounding region. geospatial_lon_min specifies the westernmost longitude covered by the dataset. See also geospatial_lon_max. | ACDD
Recommended | | geospatial_lon_max | float | Describes a simple longitude limit; may be part of a 2- or 3-dimensional bounding region. geospatial_lon_max specifies the easternmost longitude covered by the dataset. Cases where geospatial_lon_min is greater than geospatial_lon_max indicate the bounding box extends from geospatial_lon_max, through the longitude range discontinuity meridian (either the antimeridian for -180:180 values, or Prime Meridian for 0:360 values), to geospatial_lon_min; for example, geospatial_lon_min=170 and geospatial_lon_max=-175 incorporates 15 degrees of longitude (ranges 170 to 180 and -180 to -175). | ACDD
Recommended | | time_coverage_start | string | Nominal start time. Describes the time of the first data point in the data set. Use the ISO 8601:2004 date format, preferably the extended format as recommended in the Attribute Content Guidance section. | ACDD
Recommended | | time_of_first_valid_ob
s | string | Describes the time of the first valid data point in the data set. Use the ISO 8601:2004 date extended format. | | | time_coverage_mid | string | Describes the midpoint between the nominal start and end times. Use the ISO 8601:2004 date format, preferably the extended format as recommended in the Attribute Content Guidance section. | Sounder SIPS extension by analogy with ACDD time_coverage _start and time_coverage _end | | time_coverage_end | string | Nominal end time. Describes the time of the last data point in the data set. Use ISO 8601:2004 date format, preferably the extended format as recommended in the Attribute Content Guidance section. | ACDD
Recommended | | time_of_last_valid_ob
s | string | | | | time_coverage_duratio
n | string | Describes the duration of the data set. Use ISO 8601:2004 duration format, preferably the extended format as recommended in the Attribute Content Guidance section. | ACDD
Recommended | | product_name_duratio | string | Product duration as it appears in product_name (m06 means six minutes) | | | creator_type | string | Specifies type of creator with one of the following: 'person', 'group', 'institution', or 'position'. If this attribute is not specified, the creator is assumed to be a person. | ACDD
Suggested | | creator_institution | string | The institution of the creator; should uniquely identify the creator's institution. This attribute's value should be specified even if it matches the value of publisher_institution, or if creator_type is institution. | ACDD
Suggested | |----------------------------|--------|--|--| | product_version | string | Version identifier of the data file or product as assigned by the data creator. For example, a new algorithm or methodology could result in a new product_version. | ACDD
Suggested,
(ECS
versionid) | | keywords_vocabulary | string | If you are using a controlled vocabulary for the words/phrases in your "keywords" attribute, this is the unique name or identifier of the vocabulary from which keywords are taken. If more than one keyword vocabulary is used, each may be presented with a prefix and a following comma, so that keywords may optionally be prefixed with the controlled vocabulary key. Example: 'GCMD:GCMD Keywords, CF:NetCDF COARDS Climate and Forecast Standard Names'. | ACDD
Suggested | | platform | string | Name of the platform(s) that supported the sensor data used to create this data set or product. Platforms can be of any type, including satellite, ship, station, aircraft or other. Indicate controlled vocabulary used in platform_vocabulary. | ACDD
Suggested | | platform_vocabulary | string | Controlled vocabulary for the names used in the "platform" attribute. | ACDD
Suggested | | product_name_platfor
m | string | Platform name as it appears in product_name | | | instrument | string | Name of the contributing instrument(s) or sensor(s) used to create this data set or product. Indicate controlled vocabulary used in instrument_vocabulary. | ACDD
Suggested | | instrument_vocabulary | string | Controlled vocabulary for the names used in the "instrument" attribute. | ACDD
Suggested | | product_name_instr | string | Instrument name as it appears in product_name | | | product_name | string | Canonical fully qualified product name (official file name) | ECS
LocalGranuleI
D | | product_name_variant | string | Processing variant identifier as it appears in product_name. 'std' (shorthand for 'standard') is to be the default and should be what is seen in all public products. | | | product_name_version | string | Version number as it appears in product_name (v01_00_00) | | | product_name_produc
er | string | Production facility as it appears in product_name (single character) 'T' is the
default, for unofficial local test products | | | product_name_timesta
mp | string | Processing timestamp as it appears in product_name (yymmddhhmmss) | | | product_name_extensi
on | string | File extension as it appears in product_name (typically nc) | | | granule_number | ushort | granule number of day (1-240) | AIRS | | product_name_granule
_number | string | zero-padded string for granule number of day (g001-g240) | AIRS | |--------------------------------------|--------|--|--| | gran_id | string | Unique granule identifier yyyymmddThhmm of granule start, including year, month, day, hour, and minute of granule start time | | | geospatial_lat_mid | float | granule center latitude | AIRS
LatgranuleCen | | geospatial_lon_mid | float | granule center longitude | AIRS
LongranuleCe
n | | featureType | string | structure of data in file | CF | | data_structure | string | a character string indicating the internal organization of the data with currently allowed values of 'grid', 'station', 'trajectory', or 'swath'. The 'structure' here generally describes the horizontal structure and in all cases data may also be functions, for example, of a vertical coordinate and/or time. (If using CMOR pass this in a call to cmor_set_cur_dataset_attribute.) | CMIP5/CMO
R | | cdm_data_type | string | The data type, as derived from Unidata's Common Data Model Scientific Data types and understood by THREDDS. (This is a THREDDS "dataType", and is different from the CF NetCDF attribute 'featureType', which indicates a Discrete Sampling Geometry file in CF.) | ACDD
Suggested | | identifier_product_doi
_authority | string | digital signature source | AIRS | | algorithm_version | string | The version of the algorithm in whatever format is selected by the developers. Versions from multiple subalgorithms may be concatenated with semicolon separators. (ex: 'CCAST 4.2; BB emis from MIT 2016-04-01') | | | production_host | string | Identifying information about the host computer for this run. (Output of linux "uname -a" command.) | | | format_version | string | Format version. | | | input_file_names | string | Semicolon-separated list of names or unique identifiers of files that were used to make this product. There will always be one space after each semicolon. There is no final semicolon. | ECS
InputPointer;
ISO Source
Citation | | input_file_types | string | Semicolon-separated list of tags giving the role of each input file in input_file_names. There will always be one space after each semicolon. There is no final semicolon. | ISO Source
Description | | input_file_dates | string | Semicolon-separated list of creation dates for each input file in input_file_names. There will always be one space after each semicolon. There is no final semicolon. | ISO Source
Creation Date | | orbitDirection | string | Orbit is ascending and/or descending. Values are "Ascending" or "Descending" if the entire granule fits that description. "NorthPole" and "SouthPole" are used for polar-crossing granules. "NA" is used when a determination cannot be made. | SMAP uses
this attribute
name but only
asc/desc
because files
are half orbits.
The values
used here are
similar to
AIRS
node type. | |----------------------|--------|--|--| | day_night_flag | string | Data is day or night. "Day" means subsatellite point for all valid scans has solar zenith angle less than 90 degrees. "Night" means subsatellite point for all valid scans has solar zenith angle greater than 90 degrees. "Both" means the dataset contains valid observations with solar zenith angle above and below 90 degrees. "NA" means a value could not be determined. | AIRS
DayNightFlag | | AutomaticQualityFlag | string | "Passed": the granule contains a non-degraded calibrated brightness temperature or radiance for at least one channel in a geolocated FOV "Suspect": the granule does not qualify as "Passed" but contains a (possibly degraded) calibrated brightness temperature or radiance for at least one channel (possibly without associated geolocation) "Failed": the granule contains no calibrated brightness temperatures/radiances. | ECS. AIRS called it AutomaticQA Flag in HDF attributes but AutomaticQua lityFlag in metadata. | | qa_pct_data_missing | float | Percentage of expected observations that are missing. | ECS, maps to
(part of) ISO
19115
Completeness
Comission | | qa_pct_data_geo | float | Percentage of expected observations that are successfully geolocated. | maps to (part
of) ISO 19115
Completeness
Comission | | qa_pct_data_sci_mode | float | Percentage of expected observations that were taken while the instrument was in science mode and are successfully geolocated. | maps to (part
of) ISO 19115
Completeness
Comission | | qa_no_data | string | A simple indicator of whether this is an "empty" granule with no data from the instrument. "TRUE" or "FALSE". | | # 3.3 Variable Attributes Each variable has its own associated attributes. Variable attributes are a CF standard and are used to describe the variable in more detail to properly interpret its value. **Table 3.3: Variable Attributes** | A | | | | | |-----------------------|-------------------|---|--|--| | Attribute | Relevant | Description | | | | | standard(s) | | | | | units | CF, UDUNITS | units, for variables that represent physical | | | | | | quantities | | | | _FillValue | CF, NetCDF | a single sentinel value indicating the data | | | | | | point contains fill instead of valid data | | | | standard_name | CF | standard name from the CF standard name | | | | | | table, if one exists for the quantity being | | | | | | represented | | | | long_name | CF | a longer name describing the quantity being | | | | | | represented, suitable for a plot title | | | | valid_range | CF | a pair of values indicating the minimum and | | | | | | maximum values to be considered valid | | | | coordinates | CF | a space-separated list of the names of other | | | | | | variables that are coordinates for this | | | | | | variable | | | | description | | a longer description of the quantity being | | | | | | represented | | | | coverage_content_type | ACDD, ISO 19115-1 | indicates the source of the data | | | | ancillary_variables | CF | a space-separated list of the names of other | | | | | | variables that contain information about this | | | | | | variable | | | | bounds | CF | defines the extent, for cell variables | | | | cell_methods | CF | describes statistical methods used to derive | | | | | | data, for cell variables | | | | flag_values | CF | a comma-separated list of flag values, for | | | | _ | | variables that represent flags | | | | flag_meanings | CF | a space separated list of the meanings of each | | | | | | flag value, for variables that represent flags | | | | flag_masks | CF | a comma-separated list of flag masks, for | | | | | | variables that represent flags. If this attribute | | | | | | is present, the basic rule is "apply the flag | | | | | | mask and if you get the flag value, it means | | | | | | the flag meaning" | | | # 3.4 Geolocation Geolocation variables are located in the file at the root level. The include latitudes and longitudes associated with each observation, as well as satellite and solar geometry information, spacecraft position and orbital characteristics, surface information and related metadata. Geolocation parm are used for determining location of each observation on earth. **Table 3.4.1 Geolocation Dimensions** | Dimension name | Size | Meaning | |----------------|------|-------------------------------| | atrack | 135 | Along-track spatial dimension | | xtrack | 96 | Cross-track spatial dimension | And the key geolocation variables are: **Table 3.4.2 Geolocation Variables** | Geolocation
Variable | Dimensions | Туре | Meaning | |-------------------------|------------------------------|-----------------------|---| | lat | atrack, xtrack | 32-bit floating-point | latitude of fov center | | lon | atrack, xtrack | 32-bit floating-point | longitude of fov center | | obs_time_tai | atrack, xtrack | 64-bit floating-point | earth view observation midtime for each fov in units of seconds since 1993-01-01T00:00:00 | | obs_time_utc | atrack, xtrack,
utc_tuple | 16-bit integer | UTC earth view observation time as an array of integers: year, month, day, hour, minute, second, msec | # 3.5 Key Science Data Fields Key science data fields and the aux group and their dimensions are defined below. Table 3.5.1 Science Data Fields | Variable Name | Dimensions | Туре | Meaning | |---------------|----------------------------|---------------------------|---| | antenna_temp | atrack, xtrack,
channel | 32-bit floating-
point | Calibrated scene
brightness temperature for each ATMS channel | | | | | and beam position. This output is the
Rayleigh equivalent temperature and
not the Planck blackbody equivalent
temperature | |-----------|---------|---------------------------|--| | cold_nedt | channel | 32-bit floating-
point | Noise equivalent delta temperature derived from observations of cold space | | warm_nedt | channel | 32-bit floating-
point | Noise equivalent delta temperature derived from observations of the warm calibration target | The auxillary information, provided in an aux group, is not readily used by the wider user community but is provided here for completeness. **Table 3.5.2 Aux Group** | Variable Name | Dimensions | Type | Description | | | |---------------|-----------------|---|---|-------|---| | | | | | | | | geo_qualflag | atrack, xtrack | atrack, xtrack in | ılflag atrack, xtrack ii | int32 | Bit 7 - Failed geolocation on Earth topographic surface (surface_loc) | | | | | Bit 6 - Could not set FOV surface elevations and land water fraction (DEM) | | | | | | | Bit 5 - Failed geolocation on Earth geoid (geoid_loc) | | | | | | | Bit 4 - Failed to set solar zenith or azimuth angles (solar_ang) | | | | | | | Bit 3 - Failed to set spacecraft zenith or azimuth angles (spacecraft_ang) | | | | | | | Bit 2 - Unused (0) | | | | | | | Bit 1 (LSB) - Failed geolocation of some bands (band_specific) | | | | cal_qualflag | atrack, channel | el int32 | (Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) | | | | | | | Bit 7 : No usable calibration. Scan is not calibrated. (cal_failed) | | | | | | | Bit 6 : Calibration values used from different scan. (cal_from_diff_scan) | | | | | | Bit 5: Insufficient valid shelf temperature values to use in a scan calibration. Fall-back constant shelf temperatures are used. (shelf_temp_bad) | | | | | | | | Bit 4: Excess noise (noise) | | | | | | | Bit 3: Telemetry out of limits (telem) | | | | | | | Bit 2: Spectral quality is poor (spectral) | | | |--------------------|-----------------|-------|--|-----------------------------|---| | | | | Bit 1 (LSB): reserved (0) | | | | cal_space_qualflag | atrack, channel | int32 | (Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) | | | | | | | Bit 14: Insufficient valid space (cold calibration) observation counts to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (cold_cal_bad) Bit 13: Insufficient effective space temperature values to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (space_temp_bad) | | | | | | | Bit 12: This scan's space view #1 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv1_bad) | | | | | | | | bec
scar
usir
scar | Bit 11: This scan's space view #2 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv2_bad) | | | | | | | | | | | | Bit 9: This scan's space view #4 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv4_bad) | | | | | | | Bit 8: Missing moon angle for this scan's space view #1. Lunar intrusion status is unknown. (sv1_moon_unknown) | | | | | | | Bit 7: Missing moon angle for this scan's space view #2. Lunar intrusion status is unknown. (sv2_moon_unknown) | | | | | | | Bit 6: Missing moon angle for this scan's space view #3. Lunar intrusion status is unknown. (sv3_moon_unknown) | | | | | | | Bit 5: Missing moon angle for this scan's space view #4. Lunar intrusion status is unknown. (sv4_moon_unknown) | | | | | | | Bits 1-4: reserved (0) | | | | cal_blackbody_qualflag | atrack, channel | int32 | (Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) Bit 3: Insufficient valid black body (warm calibration) observation counts to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (warm_cal_bad) Bit 2: Insufficient valid black body temperature readings to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (bb_temp_bad) Bit 1 (LSB): This scan's black body view not used. A scan-specific calibration may still be calculated using black body views from neighboring scans. (bb_bad) | |------------------------|----------------------------|-------|---| | offset | atrack, channel | float | Offset used in calibrating earth scene brightness temps. | | gain | atrack, channel | float | Gain factor used in calibrating earth scene brightness temps. | | nonlin | atrack, xtrack,
channel | float | Nonlinearity correction used in calibrating earth scene brightness temps. | | cold_temp | atrack, channel | float | Effective temperature of cold calibration view (space) (Tcc) | | warm_temp | atrack, channel | float | Effective temperature of warm calibration view (black body) (Twc) | # 3.6 Missing Data / Fill Values On occasion, there will be data that is missing for whatever reason. In the situation where there are incomplete granules within the 6-minute product granule, the missing data will be filled with a 'Fill Values'. The fill value is indicated by the attribute '_FillValue'. The fill value will exist in the same location the missing data would exist. This will preserve the shape of the 6-minute granule. Should the data for an entire 6-minute granule be missing, a granule will still be produced and will contain all fill values. In other words, a full fill-value granule will be produced. With this in mind, it is advised to check the data for fill values before it is used. The fill values per variable datatype are listed in the table below. Table: 3.6.1 Fill Values | Variable Type | Fill Value | |---------------|----------------------| | ubyte | 255UB | | ushort | 65535US | | uint | 4294967295U | | float | 9.96921e+36f | | double | 9.96920996838687e+36 | At the scan level, the ATMS L1B Program Generation Executive (PGE) tries to calculate antenna temperature for all scans, even there is not enough information to calculate scan-specific calibration coefficients. If we can't calculate coefficients for a particular scan, but we do have science counts for this scan, then we use calibration coefficients from the nearest, earlier scan. If we don't have good coefficients from the earlier scan, we use nearest coefficients from the later scan. So, in fact, if we can calculate a calibration coefficients for any scan within a 10 minute interval from a current scan, we will calculate a 'degraded' antenna temperature for a current scan. The PGE sets the corresponding quality flags if the antenna temperature for a scan was calculated using calibration coefficients from a different scan. # 4.0 Options for Reading the Data The ATMS L1B files are written in NetCDF4/HDF5. Because NetCDF4 builds upon the classic NetCDF data model using HDF5 as the storage layer, a user of the data product can take full advantage of tools and libraries readily available to access the data. Every NetCDF4 file is considered an HDF5 file, however, not every HDF5 file is necessarily a NetCDF4 file. A limited subset of the HDF5 data model and file format features are used in NetCDF4 files. Conformance to the earlier mentioned CF & ACDD standards allows for users to take advantage of most NetCDF interfaces. Tools and libraries for reading NetCDF4 as well as a NetCDF Users' Guide are written and maintained by Unidata and can be found online at: http://www.unidata.ucar.edu/software/netcdf/ There are a number of interfaces available for reading NetCDF for different programming languages including: C/C++, Fortran, Matlab, IDL, Python and Perl. Additionally, but can also be accessed with HDF5 tools and libraries available at: https://www.hdfgroup.org/products/hdf5 tools/ # 5.0 Data
Services The ATMS Level 1B products are available to the user community via the Goddard Distributed Active Archive Center (GDAAC). https://disc.sci.gsfc.nasa.gov/gesNews/goddard-daac-home-page The ATMS Level 1A products are not archived at the GDAAC and therefore not made publicly available. No other Data Services are provided for these products. # Appendix A: Differences in implementation between Algorithm Theoretical Basis Document (ATBD) and ATMS L1B V2 #### A.1 Calculation of Calibration Coefficients and Non-Linearity Correction The implementation of calculation of calibration coefficients differs from the one described in the ATBD [1] section 5.5.4 (page 37). The approach described in the ATBD does not work with the non-linearity coefficients that we have from NOAA's Interface Data Prcessing Segment (IDPS) calibration coefficients file. Version 2 of L1B PGE uses the same approach as NOAA's IDPS' software. We do not calculate a_0, a_1, a_2 coefficients, instead, we calculate 'offset', 'gain' and 'non linearity correction'. The implemented algorithm is as follows: $$Tb = Tbl + Q$$ Tbl = Twc + (Cs-Cwa)/gain Q = Tnl*(1-4*[(Tbl-Tcc)/(Twc-Tcc) -0.5]^2) where Tb = Brightness temperature, as reported in antenna_temp parameter Q = non-linearity correction Tnl = Peak nonlinearity, as determined from calibration tests (non-linear term interpolated for cold plate temperature) Tbl = Brightness temperature assuming linear transfer function Twc = Effective temperature of warm calibration (hot target) Cs = Number of counts for the scene sample Cwa = Number of counts from the warm calibration view, averaged Tcc = Brightness temperature of cold calibration (cold space view) for each channel Ccca = Number of counts from the cold calibration view, averaged The "offset" is the temperature used when scene counts are 0 assuming linear transfer function. We calculate offset as: Toffset = Twc - Cwa/gain #### A.2 Lunar Intrusion or Contamination The lunar contamination threshold is a configurable parameter that is defined for each ATMS channel. If the angle between moon center and field-of-view center for space view is less then a threshold, the count for such space view are not included in the calculation of the averaged cold calibration counts. The lunar contamination threshold is a configurable parameter, defined for each channel. It could be changed in APF XML configuration file. This approach is different from the IDPS handling of lunar contamination. #### **A.3 Smoothing of Calibration Counts** The ATBD [1] describes a triangular smoothing function for calibration counts on section 5.4 (page 34). Version 2 of the ATMS L1B PGE uses a rectangular smoothing function (calibration counts from 9 scans are averaged with the same weight). This is similar to what NOAA IDPS does. This is done to make a comparison with IDPS antenna temperature more straightforward. The smoothing weights are configurable parameters that are defined for each channel. They can be changed in APF XML configuration files. #### A.4 Blackbody Emissivity The black body emissivity for warm calculation black body temperature is currently set to 1 for all channels. This is the same value that NOAA IDPS uses. # **Appendix B: Geolocation Quality Flags** | Flag name | Bit Index | Num
Bits | Meaning | |--------------------|-----------|-------------|--| | geo_qualflag | 7 | 1 | Failed geolocation on Earth topographic surface (surface_loc) | | | 6 | 1 | Could not set FOV surface elevations and land water fraction (DEM) | | | 5 | 1 | Failed geolocation on Earth geoid (geoid_loc) | | | 4 | 1 | Failed to set solar zenith or azimuth angles (solar_ang) | | | 3 | 1 | Failed to set spacecraft zenith or azimuth angles (spacecraft_ang) | | | 2 | 1 | Unused (0) | | | 1 | 1 | (LSB) - Failed geolocation of some bands (band_specific) | | cal_qualflag | 32 | 1 | (Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) | | | 7 | 1 | No usable calibration. Scan is not calibrated. (cal_failed) | | | 6 | 1 | Calibration values used from different scan. (cal_from_diff_scan) | | | 5 | 1 | Insufficient valid shelf temperature values to use in a scan calibration. Fall-back constant shelf temperatures are used. (shelf_temp_bad) | | | 4 | 1 | Excess noise (noise) | | | 3 | 1 | Telemetry out of limits (telem) | | | 2 | 1 | Spectral quality is poor (spectral) | | | 1 | 1 | (LSB): reserved (0) | | cal_space_qualflag | 32 | 1 | (Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) | | | 14 | 1 | Insufficient valid space (cold calibration) observation counts to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (cold_cal_bad) | | | 13 | 1 | Insufficient effective space temperature values to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (space_temp_bad) | | | 12 | 1 | This scan's space view #1 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv1_bad) | |------------------------|------------|---|---| | | 11 | 1 | This scan's space view #2 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv2_bad) | | | 10 | 1 | This scan's space view #3 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv3_bad) | | | 9 | 1 | This scan's space view #4 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv4_bad) | | | 8 | 1 | Missing moon angle for this scan's space view #1. Lunar intrusion status is unknown. (sv1_moon_unknown) | | | 7 | 1 | Missing moon angle for this scan's space view #2. Lunar intrusion status is unknown. (sv2_moon_unknown) | | | 6 | 1 | Missing moon angle for this scan's space view #3. Lunar intrusion status is unknown. (sv3_moon_unknown) | | | 5 | 1 | Missing moon angle for this scan's space view #4. Lunar intrusion status is unknown. (sv4_moon_unknown) | | | Bits 1 - 4 | 1 | reserved (0) | | cal_blackbody_qualflag | 32 | 1 | (Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) | | | 3 | 1 | Insufficient valid black body (warm calibration) observation counts to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (warm_cal_bad) | | | 2 | 1 | Insufficient valid black body temperature readings to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (bb_temp_bad) | | | 1 | 1 | (LSB): This scan's black body view not used. A scan-
specific calibration may still be calculated using
black body views from neighboring scans. (bb_bad) | | offset | atrack,
channel | float | Offset used in calibrating earth scene brightness temps. | |-----------|-------------------------------|-------|---| | gain | atrack,
channel | float | Gain factor used in calibrating earth scene brightness temps. | | nonlin | atrack,
xtrack,
channel | float | Nonlinearity correction used in calibrating earth scene brightness temps. | | cold_temp | atrack,
channel | float | Effective temperature of cold calibration view (space) (Tcc) | | warm_temp | atrack,
channel | float | Effective temperature of warm calibration view (black body) (Twc) | # Appendix C: CDL File Definition A full data product specification is generated by using the NetCDF4 library and using the ncdump utility. This produces a CDL text file showing the full structure of the ATMS L1b datafile. The command used to generate the CDL file is: ncdump -h <filename>.nc ``` netcdf SNDR.SNPP.ATMS.20180501T2354.m06.g240.L1B.std.v02 05.G.180502084029 { dimensions: spatial = 3; // directions: x, y, z fov_poly = 8; // lat/lon points defining the ploygon bounding an fov (anticlockwise as viewed from above) // along-track spatial dimension // cross-track spatial dimension // Microwave bands band = 5; spacextrack = 4; // space view // global attributes: string :keywords = "EARTH SCIENCE > SPECTRAL/ENGINEERING > MICROWAVE > ANTENNA TEMPERATURE"; string :Conventions = "CF-1.6, ACDD-1.3"; string :source = "ATMS instrument telemetry" ; string :processing_level = "1B" ; string :product_name_type_id = "L1B" string :comment = ""; string :acknowledgment = "Support for this research was provided by NASA."; string :standard_name_vocabulary = "CF Standard Name Table v28"; string :project = "Sounder SIPS" ; string :product_name_project = "SNDR" ; string :geospatial bounds crs = "EPSG:4326"; string :time coverage duration = "P0000-00-00T00:06:00"; string :product name duration = "m06" ; string :creator type = "institution" string :keywords_vocabulary = "GCMD:GCMD Keywords"; string :platform = "SUOMI-NPP > Suomi National Polar-orbiting Partnership"; string :platform_vocabulary = "GCMD:GCMD Keywords" ; string :instrument = "ATMS > Advanced Technology Microwave Sounder" ; string :instrument vocabulary = "GCMD:GCMD Keywords" ; string :product_name_instr = "ATMS" ; string :product_name_extension = "nc" ; string :featureType = "point" ; string :data structure = "swath" ;
string :cdm_data_type = "Swath" ; string :format_version = "v02.00.08" string :title = "SNPP ATMS Level-1B" string :summary = "The Level-1B ATMS product includes data from the ATMS instrument for one six-minute interval. Data is geolocated and calibrated to antenna temperature."; string :shortname = "SNPPATMSL1B" ; string :product_group = "l1b_atms" ; string :references = "ATMS ATBD is in review. It will be published at http://eospso.gsfc.nasa.gov/content/algorithm-theoretical-basis-documents"; string :contributor name = "Jet Propulsion Laboratory: Bjorn Lambrigtsen" ; ``` ``` string :contributor role = "ATMS Scientist" ; string :naming authority = "http://dx.doi.org/"; string: history = "Created on 2018-05-02T05:22:07Z by L1A ATMS PGE at Sounder SIPS: GES DISC, v02.05.00; Created on 2018-05-02T08:40:29Z by Level 1B ATMS PGE at Sounder SIPS: GES DISC, version v02 05"; string :license = "Freely Distributed" ; string :date created = "2018-05-02T08:40:29Z"; string :creator_name = "Sounder SIPS: GES DISC" ; string :creator_email = "gsfc-help-disc@lists.nasa.gov" ; string :creator url = "http://disc.sci.gsfc.nasa.gov/"; string :institution = "Goddard Space Flight Center - National Aeronautics and Space Administration"; string :publisher name = "Goddard Earth Science Data and Information Services Center"; string :publisher email = "gsfc-help-disc@lists.nasa.gov" ; string :publisher_url = "http://disc.sci.gsfc.nasa.gov/"; string :geospatial bounds = "POLYGON ((-76.78 36.36, -65.81 -34.66, - 68.10 -90.00, -81.73 179.71, -76.78 36.36))"; : geospatial lat min = -81.7347f; :geospatial lat max = -65.81644f; :geospatial lon min = 179.7167f ; :geospatial lon max = -90.00987f; string :time_coverage_start = "2018-05-01T23:54:00Z"; string :time_of_first_valid_obs = "2018-05-01T23:54:00Z"; string :time_coverage_mid = "2018-05-01T23:57:00Z"; string :time_coverage_end = "2018-05-02T00:00:002"; string :time of last valid obs = "2018-05-01T23:59:59Z"; string : creator institution = "Goddard Space Flight Center - National Aeronautics and Space Administration"; string :product_version = "v02.05.00" ; string :product_name_platform = "SNPP" ; string :product name = "SNDR.SNPP.ATMS.20180501T2354.m06.g240.L1B.std.v02 05.G.180502084029.nc"; string :product name variant = "std" ; string :product_name_version = "v02 05" ; string :product_name_producer = "G"; string :product_name_timestamp = "180502084029" ; :granule_number = 240US ; string :product_name_granule_number = "g240"; string :gran id = "20180501T2354"; : geospatial lat mid = -73.77557f; :geospatial lon mid = -135.1466f; string :identifier_product_doi_authority = "http://dx.doi.org/" ; string :algorithm version = "2017-08 IDPS emulation"; string :production host = "Linux gs6102dsc-ac16.gesdisc.eosdis.nasa.gov 2.6.32-696.20.1.el6.x86 64 #1 SMP Fri Jan 26 17:51:45 UTC 2018 x86 64 x86 64 x86 64 GNU/Linux"; string :input file names = "SNPPATMSL1A.A2018121.2348.2.2018121234057.hdf; SNPPATMSL1A.A2018121.2354.2.2018122012148.hdf; SNPPATMSL1A.A2018122.0000.2.2018122012148.hdf; SNDR.SNPP.L1bMw.apf.171115000000.xml; SNDR.SNPP.L1bMw.template.170907000000.nc"; string :input file types = "ATMS L1A; ATMS L1A; ATMS L1A; ATMS L1B AlgParam; ATMS L1B Template"; string :input file dates = "2018-05-01; 2018-05-01; 2018-05-02; N/A; N/A" string :orbitDirection = "SouthPole" ; string :day_night_flag = "Both" ; string :AutomaticQualityFlag = "Passed" ; :qa_pct_data_missing = 7.121915f ; :qa pct data geo = 92.87808f ; :qa pct data sci mode = 100.f; ``` ``` string :qa_no_data = "FALSE" ; string :id = "10.5067/HFDD6A30MA10"; string :identifier_product_doi = "10.5067/HFDD6A30MA10" ; string :metadata link = "http://disc.sci.gsfc.nasa.gov/"; variables: string obs id(atrack, xtrack) ; string obs id:units = "1"; string obs_id:long_name = "earth view observation id" ; string obs id:description = "unique earth view observation identifier: yyyymmddThhmm.aa[a]Exx . Includes gran id plus two- or three- digit along-track index (01-45 \text{ or } 001-\overline{135}) and 2-digit cross-track index (01-96)."; string obs_id:coverage_content type = "referenceInformation" ; ubyte instrument state(atrack, xtrack); string instrument_state:units = "1"; string instrument state:long name = "instrument state"; string instrument state:coordinates = "lon lat"; string instrument state:description = "instrument/data state: 0 'Process' - Data is usable for science; 1 'Special' - Observations are valid but instrument is not configured for science data (ex: stare mode); 2 'Erroneous' - Data is not usable (ex: checksum error); 3 'Missing' - No data was received."; instrument_state:_FillValue = 255UB ; string instrument_state:coverage_content_type = "qualityInformation" ; string instrument_state:flag_meanings = "Process Special Erroneous Missing"; instrument_state:flag_values = OUB, 1UB, 2UB, 3UB; double obs time tai93(atrack, xtrack); string obs time tai93:units = "seconds since 1993-01-01 00:00"; obs time tai93:valid range = -2934835217., 3376598410.; string obs_time_tai93:long name = "earth view FOV midtime" ; string obs time tai93:standard name = "time"; string obs time tai93:description = "earth view observation midtime for e ach FOV"; obs time tai93: FillValue = 9.96920996838687e+36; string obs_time_tai93:coverage_content_type = "referenceInformation" ; ushort obs time utc(atrack, xtrack, utc tuple) ; string obs time utc:units = "1"; string obs time utc:long name = "earth view UTC FOV time"; string obs time utc:coordinates = "utc tuple lbl" ; string obs_time_utc:description = "UTC earth view observation time as an array of integers: year, month, day, hour, minute, second, millisec, microsec"; obs time utc: FillValue = 65535US; string obs_time_utc:coverage_content_type = "referenceInformation" ; float lat(atrack, xtrack) ; string lat:units = "degrees north" ; lat:valid range = -90.f, 90.f; string lat:long name = "latitude" ; string lat:standard name = "latitude" ; string lat:description = "latitude of FOV center"; lat: FillValue = 9.96921e+36f ; string lat:coverage_content_type = "referenceInformation" ; string lat:bounds = "lat_bnds" ; float lat geoid(atrack, xtrack); string lat_geoid:units = "degrees north"; lat geoid:valid range = -90.f, 90.f; string lat_geoid:long_name = "latitude" ; string lat geoid:standard name = "latitude"; string lat geoid:description = "latitude of FOV center on the geoid (without terrain correction) "; ``` ``` lat geoid: FillValue = 9.96921e+36f ; string lat geoid:coverage content type = "referenceInformation" ; float lon(atrack, xtrack) ; string lon:units = "degrees east"; lon:valid range = -180.f, 180.f; string lon:long_name = "longitude"; string lon:standard name = "longitude"; string lon:description = "longitude of FOV center"; lon: FillValue = 9.96921e+36f; string lon:coverage_content_type = "referenceInformation" ; string lon:bounds = "lon bnds"; float lon geoid(atrack, xtrack); string lon geoid:units = "degrees east"; lon geoid:valid range = -180.f, 180.f; string lon geoid:long name = "longitude"; string lon_geoid:standard_name = "longitude"; string lon geoid:description = "longitude of FOV center on the geoid (without terrain correction)"; lon geoid: FillValue = 9.96921e+36f ; string lon geoid:coverage content type = "referenceInformation"; float lat bnds (atrack, xtrack, fov poly); string lat bnds:units = "degrees north"; lat_bnds:valid_range = -90.f, 90.f; string lat_bnds:long_name = "FOV boundary latitudes"; string lat_bnds:description = "latitudes of points forming a polygon around the perimeter of the FOV"; lat bnds: FillValue = 9.96921e+36f ; string lat_bnds:coverage_content_type = "referenceInformation" ; float lon_bnds(atrack, xtrack, fov_poly); string lon bnds:units = "degrees east"; lon_bnds:valid range = -180.f, 180.f; string lon_bnds:long_name = "FOV boundary longitudes"; string lon bnds:description = "longitudes of points forming a polygon around the perimeter of the FOV"; lon bnds: FillValue = 9.96921e+36f ; string lon_bnds:coverage_content_type = "referenceInformation" ; float land frac(atrack, xtrack) ; string land frac:units = "1"; land frac:valid range = 0.f, 1.f; string land_frac:long_name = "land fraction" ; string land_frac:standard_name = "land_area_fraction" ; string land_frac:coordinates = "lon lat" ; string land_frac:description = "land fraction over the FOV" ; land frac: FillValue = 9.96921e+36f; string land frac:coverage content type = "referenceInformation"; string land frac:cell methods = "area: mean (beam-weighted)"; float surf alt(atrack, xtrack) ; string surf alt:units = "m"; string surf_alt:ancillary_variables = "surf alt sdev" ; surf alt:valid range = -500.f, 10000.f ; string surf_alt:long_name = "surface altitude" ; string surf_alt:standard_name = "surface_altitude" ; string surf_alt:coordinates = "lon lat"; string surf alt:description = "mean surface altitude wrt earth model over the FOV"; surf alt: FillValue = 9.96921e+36f ; string surf alt:coverage content type = "referenceInformation" ; string surf alt:cell methods = "area: mean (beam-weighted)"; float surf alt sdev(atrack, xtrack) ; string surf alt sdev:units = "m"; surf alt sdev:valid range = 0.f, 10000.f; string surf alt sdev:long name = "surface altitude standard deviation"; string surf alt sdev:coordinates = "lon lat" ; ``` ``` string surf alt sdev:description = "standard deviation of surface altitude within the FOV"; surf alt sdev: FillValue = 9.96921e+36f ; string surf alt sdev:coverage content type = "qualityInformation"; string surf alt sdev:cell methods = "area: standard deviation (beam- weighted) "; float sun_glint_lat(atrack) ; string sun_glint_lat:units = "degrees_north"; sun_glint_lat:valid_range = -90.f, 90.f; string sun_glint_lat:long_name = "sun glint latitude" ; string sun_glint_lat:standard_name = "latitude"; string sun_glint_lat:coordinates = "subsat_lon subsat_lat"; string sun_glint_lat:description = "sun glint spot latitude at scan mid time. Fill for night observations."; sun glint lat:
FillValue = 9.96921e+36f; string sun_glint_lat:coverage_content_type = "referenceInformation" ; float sun glint lon(atrack) ; string sun glint lon:units = "degrees east"; sun glint lon:valid range = -180.f, 180.f; string sun glint lon:long name = "sun glint longitude"; string sun_glint_lon:standard_name = "longitude"; string sun_glint_lon:coordinates = "subsat lon subsat lat" ; string sun_glint_lon:description = "sun glint spot longitude at scan_mid_time. Fill for night observations."; sun_glint_lon:_FillValue = 9.96921e+36f ; string sun_glint_lon:coverage_content_type = "referenceInformation" ; float sol zen(atrack, xtrack); string sol zen:units = "degree"; sol zen:valid range = 0.f, 180.f; string sol zen:long name = "solar zenith angle"; string sol zen:standard name = "solar zenith angle"; string sol zen:coordinates = "lon lat"; string sol zen:description = "solar zenith angle at the center of the sol zen: FillValue = 9.96921e+36f ; string sol_zen:coverage_content_type = "referenceInformation" ; float sol azi(atrack, xtrack); string sol azi:units = "degree"; sol_azi:valid_range = 0.f, 360.f ; string sol_azi:long_name = "solar azimuth angle" ; string sol_azi:standard_name = "solar_azimuth_angle" ; string sol_azi:coordinates = "lon lat" ; string sol_azi:description = "solar azimuth angle at the center of the spot (clockwise from North)"; sol azi: FillValue = 9.96921e+36f ; string sol_azi:coverage_content_type = "referenceInformation" ; float sun glint dist(atrack, xtrack) ; string sun_glint_dist:units = "m" ; sun glint dist:valid range = 0.f, 3.e+07f; string sun glint dist:long name = "sun glint distance"; string sun_glint_dist:coordinates = "lon lat"; string sun_glint_dist:description = "distance of sun glint spot to the center of the spot. Fill for night observations."; sun_glint_dist:_FillValue = 9.96921e+36f ; string sun_glint_dist:coverage_content_type = "referenceInformation" ; float view_ang(atrack, xtrack) ; string view_ang:units = "degree"; view ang:valid range = 0.f, 180.f; string view_ang:long_name = "view angle"; string view_ang:standard name = "sensor view angle"; string view ang:coordinates = "lon lat"; string view ang:description = "off nadir pointing angle"; view ang: FillValue = 9.96921e+36f ; ``` ``` string view_ang:coverage_content_type = "referenceInformation" ; float sat zen(atrack, xtrack) ; string sat zen:units = "degree" ; sat zen:valid range = 0.f, 180.f; string sat zen:long name = "satellite zenith angle"; string sat zen:standard name = "sensor zenith angle"; string sat_zen:coordinates = "lon lat"; string sat_zen:description = "satellite zenith angle at the center of the spot"; sat zen: FillValue = 9.96921e+36f ; string sat_zen:coverage_content type = "referenceInformation" ; float sat azi(atrack, xtrack); string sat azi:units = "degree"; sat azi:valid range = 0.f, 360.f; string sat azi:long name = "satellite azimuth angle"; string sat_azi:standard_name = "sensor azimuth angle" ; string sat azi:coordinates = "lon lat"; string sat azi:description = "satellite azimuth angle at the center of the spot (clockwise from North)"; sat azi: FillValue = 9.96921e+36f ; string sat azi:coverage content type = "referenceInformation"; float sat range(atrack, xtrack); string sat_range:units = "m" ; sat_range:valid_range = 100000.f, 1.e+07f; string sat_range:long_name = "satellite range" ; string sat_range:coordinates = "lon lat" ; string sat_range:description = "line of sight distance between satellite and spot center"; sat range: FillValue = 9.96921e+36f; string sat range:coverage content type = "referenceInformation" ; ubyte asc flag(atrack); string asc flag:units = "1"; asc flag:valid range = OUB, 1UB; string asc flag:long name = "ascending orbit flag"; string asc flag:coordinates = "subsat lon subsat lat"; string asc flag:description = "ascending orbit flag: 1 if ascending, 0 descending"; asc_flag:_FillValue = 255UB ; string asc flag:coverage content type = "referenceInformation" ; string asc_flag:flag_meanings = "descending ascending"; asc_flag:flag_values = 0UB, 1UB; float subsat lat(atrack) ; string subsat_lat:units = "degrees north"; subsat lat:valid range = -90.f, 90.f; string subsat_lat:long_name = "sub-satellite latitude" ; string subsat lat:standard name = "latitude"; string subsat lat:description = "sub-satellite latitude at scan mid time" subsat lat: FillValue = 9.96921e+36f ; string subsat lat:coverage content type = "referenceInformation"; float subsat lon(atrack) ; string subsat_lon:units = "degrees_east" ; subsat_lon:valid_range = -180.f, 180.f; string subsat_lon:long_name = "sub-satellite longitude" ; string subsat_lon:standard_name = "longitude"; string subsat_lon:description = "sub-satellite longitude at scan mid time" ; subsat lon: FillValue = 9.96921e+36f; string subsat lon:coverage content type = "referenceInformation"; double scan mid time (atrack) ; string scan mid time:units = "seconds since 1993-01-01 00:00"; scan mid time: valid range = -2934835217., 3376598410.; string scan mid time:long name = "midscan TAI93"; ``` ``` string scan mid time:standard name = "time" ; string scan mid time: coordinates = "subsat lon subsat lat"; string scan mid time:description = "TAI93 at middle of earth scene scan mid time: FillValue = 9.96920996838687e+36; string scan mid time:coverage content type = "referenceInformation"; float sat alt(atrack) ; string sat_alt:units = "m" ; sat_alt:valid_range = 100000.f, 1000000.f; string sat_alt:long_name = "satellite altitude"; string sat_alt:standard name = "altitude" ; string sat alt:coordinates = "subsat lon subsat lat"; string sat alt:description = "satellite altitude with respect to earth model at scan_mid_time" ; sat alt: \overline{\text{FillValue}} = 9.96921\text{e}+36f; string sat_alt:coverage_content_type = "referenceInformation" ; float sat pos(atrack, spatial); string sat pos:units = "m"; string sat pos:long name = "satellite position" ; string sat pos:coordinates = "subsat lon subsat lat spatial lbl"; string sat pos:description = "satellite ECR position at scan mid time" ; sat_pos:_FillValue = 9.96921e+36f ; string sat pos:coverage content type = "referenceInformation" ; float sat_vel(atrack, spatial) ; string sat_vel:units = "m s-1"; string sat_vel:long_name = "satellite velocity" ; string sat vel:coordinates = "subsat lon subsat lat spatial lbl"; string sat_vel:description = "satellite ECR velocity at scan mid time"; sat vel: FillValue = 9.96921e+36f; string sat vel:coverage content type = "referenceInformation"; float sat att(atrack, attitude) ; string sat att:units = "degree" ; sat att:valid range = -180.f, 180.f; string sat att:long name = "satellite attitude"; string sat att:coordinates = "subsat lon subsat lat angular lbl" ; string sat_att:description = "satellite attitude at scan_mid_time. An orthogonal triad. First element is angle about the +x (roll) ORB axis. +x axis is positively oriented in the direction of orbital flight. Second element is angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H. Third element is angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector {\tt R} from the spacecraft center of mass to the center of the Earth."; sat att: FillValue = 9.96921e+36f ; string sat_att:coverage_content_type = "referenceInformation" ; float moon ang(atrack, spacextrack); string moon_ang:units = "degree" ; moon ang:valid range = 0.f, 180.f; string moon ang:long name = "moon angle"; string moon ang:coordinates = "subsat lon subsat lat"; string moon ang:description = "angle between moon and FOV center for space view" ; moon ang: FillValue = 9.96921e+36f ; string moon ang:coverage content type = "referenceInformation" ; float local solar time (atrack, xtrack) ; string local_solar_time:units = "hours"; local_solar_time:valid_range = 0.f, 24.f; string local_solar_time:long_name = "local apparent solar time"; string local solar time:coordinates = "lon lat"; string local solar time:description = "local apparent solar time in hours from midnight"; local solar time: FillValue = 9.96921e+36f ; ``` ``` string local_solar_time:coverage_content_type = "referenceInformation" ; float mean anom wrt equat(atrack) ; string mean anom wrt equat:units = "degrees"; mean anom wrt equat: valid range = 0.f, 360.f; string mean anom wrt equat:long name = "mean anomaly with respect to the equator"; string mean anom wrt equat:coordinates = "subsat lon subsat lat"; string mean_anom_wrt_equat:description = "spacecraft mean anomaly" measured with respect to the ascending node"; mean anom wrt equat: FillValue = 9.96921e+36f; string mean anom wrt equat:coverage content type = "referenceInformation" float sat sol zen(atrack) ; string sat sol zen:units = "degrees"; sat sol zen:valid range = 0.f, 180.f; string sat_sol_zen:long_name = "satellite solar zenith"; string sat sol zen:coordinates = "subsat lon subsat lat"; string sat sol zen:description = "solar zenith angle at the satellite"; sat sol zen: FillValue = 9.96921e+36f; string sat sol zen:coverage content type = "referenceInformation"; float sat_sol_azi(atrack) ; string sat_sol_azi:units = "degrees"; sat_sol_azi:valid_range = 0.f, 360.f ; string sat_sol_azi:long_name = "satellite solar azimuth"; string sat_sol_azi:coordinates = "subsat_lon subsat_lat"; string sat_sol_azi:description = "solar azimuth angle at the satellite (clockwise from North)"; sat sol azi: FillValue = 9.96921e+36f ; string sat sol azi:coverage content type = "referenceInformation"; float asc node lon ; string asc node lon:units = "degrees east"; asc node lon:valid range = -180.f, 180.f; string asc node lon:long name = "ascending node"; string asc node lon:description = "Longitude of the last ascending node of spacecraft orbit before time coverage end."; asc node lon: FillValue = 9.969\overline{2}1e+36f; string asc node lon:coverage content type = "referenceInformation" ; double
asc_node_tai93; string asc node tai93:units = "seconds since 1993-01-01 00:00"; asc node tai93:valid range = -2934835217., 3376598410.; string asc node tai93:long name = "ascending node time"; string asc node tai93:description = "TAI93 time of the last ascending node of spacecraft orbit before time_coverage_end." ; asc node tai93: FillValue = 9.96920996838687e+36; string asc node tai93:coverage content type = "referenceInformation"; float asc node local solar time; string asc node local solar time:units = "hours"; asc node local solar time: valid range = 0.f, 24.f; string asc node local solar time:long name = "local apparent solar time at the ascending node"; string asc node local solar time:description = "local apparent solar time at the last ascending node before time coverage end in hours from midnight"; asc_node_local_solar_time:_FillValue = 9.96921e+36f ; string asc node local solar time:coverage content type = "referenceInformation"; float solar beta angle ; string solar beta angle:units = "degrees"; solar beta_angle:valid_range = -90.f, 90.f; string solar_beta_angle:long_name = "beta angle"; string solar beta angle:description = "Beta angle for the spacecraft orbit, determining the percentage of the orbit that the spacecraft is in direct sunlight."; ``` ``` solar beta angle: FillValue = 9.96921e+36f ; string solar beta angle:coverage content type = "referenceInformation"; string attitude lbl(attitude); string attitude lbl:long name = "rotational direction"; string attitude lbl:description = "list of rotational directions (roll, pitch, yaw)"; string attitude lbl:coverage content type = "auxiliaryInformation" ; string spatial_lbl(spatial) ; string spatial_lbl:long_name = "spatial direction" ; string spatial_lbl:description = "list of spatial directions (X, Y, Z)"; string spatial_lbl:coverage_content_type = "auxiliaryInformation" ; string utc tuple lbl (utc tuple) ; string utc tuple lbl:long name = "UTC date/time parts"; string utc tuple lbl:description = "names of the elements of UTC when it is expressed as an array of integers year, month, day, hour, minute, second, millisecond, microsecond" ; string utc_tuple_lbl:coverage_content_type = "auxiliaryInformation" ; float band lat(atrack, xtrack, band); string band lat:units = "degrees north"; band lat:valid range = -90.f, 90.f; string band_lat:long_name = "band latitude" ; string band_lat:standard_name = "latitude" ; string band_lat:description = "band-specific fov center latitude" ; band_lat:_FillValue = 9.96921e+36f ; string band_lat:coverage_content_type = "referenceInformation" ; string band_lat:bounds = "band_lat_bnds" ; float band lon(atrack, xtrack, band) ; string band_lon:units = "degrees east"; band lon:valid range = -180.f, 180.f; string band lon:long name = "band longitude"; string band lon:standard name = "longitude"; string band lon:description = "band-specific fov center longitude" ; band lon: FillValue = 9.96921e+36f; string band lon:coverage content type = "referenceInformation" ; string band lon:bounds = "band lon bnds"; float band_lat_bnds(atrack, xtrack, band, fov_poly); string band lat bnds:units = "degrees north"; band_lat_bnds:valid_range = -90.f, 90.f; string band_lat_bnds:long_name = "band fov boundary latitudes" ; string band lat bnds:description = "latitudes of points forming a polygon around the perimeter of the band-specific fov"; band lat bnds: FillValue = 9.96921e+36f ; string band_lat_bnds:coverage_content_type = "referenceInformation" ; float band_lon_bnds(atrack, xtrack, band, fov_poly); string band lon bnds:units = "degrees east"; band lon bnds: valid range = -180.f, 180.f; string band lon bnds:long name = "band fov boundary longitudes"; string band lon bnds:description = "longitudes of points forming a polygon around the perimeter of the band-specific fov"; band lon bnds: FillValue = 9.96921e+36f ; string band_lon_bnds:coverage_content_type = "referenceInformation" ; float band_land_frac(atrack, xtrack, band) ; string band land frac:units = "1"; band_land_frac:valid_range = 0.f, 1.f; string band_land_frac:long_name = "band land fraction" ; string band_land_frac:standard_name = "land_area_fraction"; string band_land_frac:coordinates = "band_lbl band_lat band_lon"; string band land frac:description = "band-specific land fraction over the band land frac: FillValue = 9.96921e+36f; string band land frac:cell methods = "area: mean (beam-weighted)"; string band land frac: coverage content type = "referenceInformation"; float band surf alt(atrack, xtrack, band) ; ``` ``` string band surf alt:units = "m"; band_surf_alt:valid_range = -500.f, 10000.f; string band_surf_alt:long_name = "band surface altitude" ; string band surf alt:standard name = "surface altitude"; string band surf alt:coordinates = "band lbl band lat band lon" ; string band surf alt:description = "band-specific mean surface altitude over the fov"; band_surf_alt:_FillValue = 9.96921e+36f ; string band_surf_alt:cell_methods = "area: mean (beam-weighted)"; string band_surf_alt:coverage_content_type = "referenceInformation" ; ushort band_geoloc_chan(band) ; string band_geoloc_chan:units = "1" ; band geoloc chan: valid range = 1US, 22US; string band geoloc chan:long_name = "band geolocation channel"; string band geoloc chan:coordinates = "bad lbl"; string band_geoloc_chan:description = "Channel used in determining the geolocation information for each band"; band geoloc chan: FillValue = 65535US ; string band geoloc chan: coverage content type = "referenceInformation"; float antenna temp(atrack, xtrack, channel); string antenna temp:units = "Kelvin" ; string antenna_temp:ancillary_variables = "antenna temp qc" ; antenna_temp:valid_range = 0.f, 400.f; string antenna_temp:long_name = "antenna temperature"; string antenna_temp:standard_name = "brightness temperature" ; string antenna_temp:coordinates = "lon lat" ; string antenna temp:description = "Calibrated scene brightness temperature for each ATMS channel and beam position. This output is the Rayleigh equivalent temperature and not the Planck blackbody equivalent temperature"; antenna temp: FillValue = 9.96921e+36f ; string antenna temp:coverage content type = "physicalMeasurement"; byte antenna temp qc(atrack, xtrack, channel); string antenna temp gc:units = "1"; antenna temp qc:valid range = 0b, 2b; string antenna_temp_qc:long_name = "antenna_temp QC" ; string antenna temp qc:standard name = "brightness temperature status flag" ; string antenna temp qc:coordinates = "lon lat"; string antenna temp qc:description = "antenna temp QC flag"; antenna_temp_qc:_FillValue = -1b; string antenna_temp_qc:coverage_content_type = "qualityInformation"; string antenna_temp_qc:flag_meanings = "Best Good Do_Not_Use"; antenna_temp_qc:flag_values = 0b, 1b, 2b; float cold nedt(channel) ; string cold nedt:units = "Kelvin" ; cold nedt:valid range = 0.001f, 100.f; string cold nedt:long name = "cold NEdT"; string cold nedt:description = "Noise equivalent delta temperature derived from observations of cold space"; cold nedt: FillValue = 9.96921e+36f ; string cold_nedt:coverage_content_type = "qualityInformation" ; float warm_nedt(channel) ; string warm nedt:units = "Kelvin"; warm nedt:valid range = 0.001f, 100.f; string warm nedt:long name = "warm NEdT"; string warm nedt:description = "Noise equivalent delta temperature derived from observations of the warm calibration target"; warm nedt: FillValue = 9.96921e+36f ; string warm_nedt:coverage_content_type = "qualityInformation" ; string band lbl(band) ; string band lbl:long name = "Band name"; string band lbl:standard name = "sensor band identifier"; ``` ``` string band lbl:coverage content type = "auxillaryInformation" ; ushort channel (channel) ; string channel:units = "1"; string channel:long name = "channel number"; string channel:description = "Number for each channel (1-22)"; channel:_FillValue = 65535US ; string channel:coverage_content_type = "auxillaryInformation" ; string chan band(channel) ; string chan band:long name = "channel band"; string chan band:description = "Name of band for each channel"; string chan band:coverage content type = "auxillaryInformation"; char antenna(channel); string antenna:long name = "antenna name"; string antenna:description = "Name of antenna for each channel"; antenna: FillValue = ","; string antenna:coverage content type = "auxillaryInformation" ; float center freq(channel) ; string center_freq:units = "MHz"; string center_freq:long name = "channel center frequency"; string center_freq:standard_name = "sensor_band_central_radiation_frequency"; string center_freq:description = "Channel center frequency"; center_freq:_FillValue = 9.96921e+36f ; string center_freq:coverage_content_type = "auxillaryInformation" ; float if offset 1(channel) ; string if offset 1:units = "MHz"; string if offset 1:long name = "first intermediate frequency offset"; string if offset 1:description = "Offset of first intermediate frequency stage (zero for no mixing)"; if offset 1: FillValue = 9.96921e+36f ; string if offset 1:coverage content type = "auxillaryInformation" ; float if offset 2(channel) ; string if offset 2:units = "MHz" ; string if_offset_2:long_name = "second intermediate frequency offset"; string if offset 2:description = "Offset of second intermediate frequency stage (zero for no mixing)"; if_offset_2:_FillValue = 9.96921e+36f ; string if_offset_2:coverage_content_type = "auxillaryInformation" ; float bandwidth(channel); string bandwidth:units = "MHz" ; string bandwidth:long name = "total bandwidth" ; string bandwidth:description = "bandwidth of sum of 1, 2, or 4 channels" bandwidth: FillValue = 9.96921e+36f ; string bandwidth:coverage content type = "auxillaryInformation" ; char polarization(channel) ; string polarization:long name = "Polarization" ; string polarization:description = "Nominal polarization: Vertical or Horizontal" ; polarization: FillValue = "," ; string polarization:coverage content type = "auxillaryInformation"; float beam width(channel);
string beam width:units = "degrees"; string beam width:long name = "Beam width"; string beam_width:description = "Nominal beam width" ; beam width: FillValue = 9.96921e+36f; string beam width: coverage content type = "auxillaryInformation"; group: aux { variables: ``` string band lbl:description = "List of Microwave bands (K, Ka, V, W, G)" ``` int geo_qualflag(atrack, xtrack) ; string geo qualflag:units = "1" ; string geo qualflag:long_name = "geolocation quality" ; string geo qualflag:description = " Bit 7 - Failed geolocation on Earth topographic surface (surface loc) Bit 6 - Could not set FOV surface elevations and land water fraction (DEM) Bit 5 - Failed geolocation on Earth geoid (geoid_loc) Bit 4 - Failed to set solar zenith or azimuth angles (solar ang) Bit 3 - Failed to set spacecraft zenith or azimuth angles (spacecraft ang) Bit 2 - Unused (0) Bit 1 (LSB) - Failed geolocation of some bands (band_specific)"; geo qualflag: FillValue = -2147483647; string geo_qualflag:coverage_content_type = "qualityInformation" ; string geo_qualflag:flag_meanings = "surface_loc DEM geoid_loc solar_ang spacecraft and band specific"; geo qualflag:flag values = 64, 32, 16, 8, 4, 1; int cal qualflag(atrack, channel) ; string cal_qualflag:units = "1"; string cal_qualflag:long_name = "calibration quality flags"; string cal_qualflag:coordinates = "subsat_lon subsat_lat" ; string cal qualflag:description = "(Bit 3\overline{2} is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) Bit 7: No usable calibration. Scan is not calibrated. (cal failed) Bit 6 : Calibration values used from different scan. (cal from diff scan) Bit 5: Insufficient valid shelf temperature values to use in a scan calibration. Fall-back constant shelf temperatures are used. (shelf temp bad) Bit 4: Excess noise (noise) Bit 3: Telemetry out of limits (telem) Bit 2: Spectral quality is poor (spectral) Bit 1 (LSB): reserved (0)"; cal qualflag: FillValue = -2147483647; string cal qualflag:coverage content type = "qualityInformation"; string cal_qualflag:flag_meanings = "spectral telem noise shelf temp bad cal from diff scan cal failed"; cal qualflag:flag values = 2, 4, 8, 16, 32, 64; int cal_space_qualflag(atrack, channel) ; string cal_space_qualflag:units = "1"; string cal space qualflag:long name = "space view calibration quality flags"; string cal space qualflag:coordinates = "subsat lon subsat lat"; string cal space qualflag: description = "(Bit 3\overline{2} is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) Bit 14: Insufficient valid space (cold calibration) observation counts to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (cold cal bad) Bit 13: Insufficient effective space temperature values to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (space temp bad) Bit 12: This scan's space view #1 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans.(sv1 bad) Bit 11: This scan's space view #2 not used because of lunar intrusion or other problem. A scan-specific calibration may ``` ``` still be calculated using space views from neighboring views and scans. (sv2 bad) Bit 10 : This scan's space view #3 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv3 bad) Bit 9: This scan's space view #4 not used because of lunar intrusion or other problem. A scan-specific calibration may still be calculated using space views from neighboring views and scans. (sv4 bad) Bit 8: Missing moon angle for this scan's space view #1. Lunar intrusion status is unknown. (sv1 moon unknown) Bit 7: Missing moon angle for this scan's space view #2. Lunar intrusion status is unknown. (sv2 moon unknown) Bit 6: Missing moon angle for this scan's space view #3. Lunar intrusion status is unknown. (sv3_moon_unknown) Bit 5: Missing moon angle for this scan's space view #4. Lunar intrusion status is unknown. (sv4 moon unknown) Bits 1-4: reserved (0)"; cal space qualflag: FillValue = -2147483647; string cal space qualflag: coverage content type = "qualityInformation"; string cal space qualflag:flag meanings = "sv4 moon unknown sv3 moon unknown sv2 moon unknown sv1 moon unknown sv4 bad sv3 bad sv2_bad sv1_bad space_temp_bad cold_cal_bad"; cal space qualflag:flag values = 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192; int cal blackbody qualflag(atrack, channel) ; string cal_blackbody_qualflag:units = "1"; string cal blackbody qualflag:long name = "blackbody calibration quality flags"; string cal blackbody qualflag:coordinates = "subsat lon subsat lat" ; string cal blackbody qualflag: description = "(Bit 32 is most significant. It is not used because it can cause confusion when this flag is used as a signed or unsigned integer.) Bit 3: Insufficient valid black body (warm calibration) observation counts to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (warm_cal_bad) Bit 2: Insufficient valid black body temperature readings to produce a scan-specific calibration. Scan may still be calibrated using coefficients from another scan. (bb temp bad) Bit 1 (LSB): This scan's black body view not used. A scan- specific calibration may still be calculated using black body views from neighboring scans.(bb bad)"; cal blackbody qualflag: FillValue = -2147483647; string cal blackbody qualflag: coverage content type = "qualityInformation"; string cal blackbody qualflag:flag meanings = "bb bad bb temp bad warm cal bad" ; cal_blackbody_qualflag:flag_values = 1, 2, 4; float offset(atrack, channel) ; string offset:units = "Kelvin" ; string offset:long name = "calibration offset" ; string offset:coordinates = "subsat lon subsat lat" ; string offset:description = "Offset used in calibrating earth scene brightness temps."; offset: FillValue = 9.96921e+36f; string offset:coverage_content_type = "auxillaryInformation" ; float gain(atrack, channel); string gain:units = "Count/Kelvin"; string gain:long name = "calibration gain" ; string gain:coordinates = "subsat lon subsat lat" ; ``` ``` string gain:description = "Gain factor used in calibrating earth scene brightness temps."; gain: FillValue = 9.96921e+36f; string gain:coverage content type = "auxillaryInformation" ; float nonlin(atrack, xtrack, channel); string nonlin:units = "Kelvin" ; nonlin:valid range = 0.f, 400.f; string nonlin:long_name = "nonlinearity correction"; string nonlin:coordinates = "lon lat"; string nonlin:description = "Nonlinearity correction used in calibrating earth scene brightness temps."; nonlin: FillValue = 9.96921e+36f ; string nonlin:coverage content type = "auxillaryInformation" ; float cold temp(atrack, channel) ; string cold temp:units = "Kelvin"; string cold_temp:long_name = "cold space temperature"; string cold temp:coordinates = "subsat lon subsat lat"; string cold temp:description = "Effective temperature of cold calibration view (space) (Tcc)"; cold temp: FillValue = 9.96921e+36f ; string cold_temp:coverage_content_type = "auxillaryInformation" ; float warm temp(atrack, channel) ; string warm_temp:units = "Kelvin"; string warm_temp:long_name = "warm calibration temperature" ; string warm_temp:coordinates = "subsat lon subsat lat"; string warm_temp:description = "Effective temperature of warm calibration view (black body) (Twc)"; warm temp: FillValue = 9.96921e+36f ; string warm temp:coverage content type = "auxillaryInformation" ; } // group aux ```